

Procedure References

- Bradford, M.M. 1976. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal. Biochem.* 72: 248-254.
- Dazzo, F.B. and S.F. Wright. 1996. Production of anti-microbial antibodies and their use in immunofluorescence microscopy. In A.D.L. Akkermans et al. (eds.) *Molecular Microbial Ecology Manual*. p. 1-27. Kluwer Academic Publishers.
- Gelderman, R., J. Gerwing, and K. Reitsma. 2006. Recommended Soil Sampling Methods for South Dakota. South Dakota State University Cooperative Extension Service. Brookings, SD.
- Giovannetti, M., and B. Mosse. 1980. An evaluation of techniques for measuring vesicular arbuscular mycorrhizal infection in roots. *New Phytol.* 84: 489-500.
- Goding, J. W. 1986. *Monoclonal Antibodies: Principles and Practice*. Academic Press, New York.
- Hurrell, J. G. R. 1982. *Monoclonal hybridoma antibodies: Techniques and applications*. CRC Press, Boca Raton, FL.
- Kemper, W.D. and E.J. Koch. 1966. Aggregate stability of soils from Western United States and Canada: measurement procedure, correlations with soil constituents. U.S. Dept. of Agriculture, Technical bulletin no. 1355. Washington, D.C.
- INVAM. InterNational Vesicular Arbuscular Mycorrhizal Culture Collection.
<http://invam.caf.wvu.edu>
- Millner, P.D., and D.G. Kitt. 1992. The Beltsville method for soilless production of vesicular-arbuscular mycorrhizal fungi. *Mycorrhiza*. 2:9-15.
- Nichols, K.A. and M. Toro. A new index for measuring whole soil aggregate stability. *Soil Sci.* In review.
- Nichols, K.A. and S.F. Wright. 2004. Contributions of soil fungi to organic matter in agricultural soils. p. 179-198. In: *Functions and Management of Soil Organic Matter in Agroecosystems*. F. Magdoff and R. Weil (Eds.). CRC Press.
- Rillig, M.C. 2004. Arbuscular mycorrhizae, glomalin, and soil aggregation. *Can. J. Soil Sci.* 84: 355-363.
- Rosier, C.L., A.T. Hoye, and M.C. Rillig. 2007. Glomalin-related soil protein: Assessment of current detection and quantification tools. *Soil Biol. Biochem.* 38: 2205-2211.
- Steinberg, P.D. and M.C. Rillig. 2003. Differential decomposition of arbuscular mycorrhizal fungal hyphae and glomalin. *Soil Biol. Biochem.* 35: 191-194.
- USDA. 1999. *Soil Quality Test Kit Guide*. pp. 1-3.
- Wright, S.F. 1994. Serology and Conjugation of Antibodies. In R.W. Weaver et al. (eds.) *Methods of Soil Analysis, Part 2. Microbiological and Biochemical Properties*. p. 593-618. SSSA Book Series, no. 5. Madison, WI, USA.

- Wright, S.F. 2000. A fluorescent antibody assay for hyphae and glomalin from arbuscular mycorrhizal fungi. *Plant Soil* 226: 171-177.
- Wright, S.F., M. Franke-Snyder, J.B. Morton, and A. Upadhyaya. 1996. Time-course study and partial characterization of a protein on hyphae of arbuscular mycorrhizal fungi during active colonization of roots. *Plant Soil* 181: 193-203.
- Wright, S.F. and L. Jawson. 2001. A pressure cooker method to extract glomalin from soils. *Soil Sci. Soc. Am. J.* 65 (6): 1734-1735.
- Wright, S.F. and J.B. Morton. 1989. Detection of vesicular-arbuscular mycorrhizal fungus colonization of roots by using a dot-immunoblot assay. *Appl. Environ. Microbiol.* 55: 761-763.
- Wright, S.F., K.A. Nichols, and W.F. Schmidt. 2006. Comparison of efficacy of three extractants to solubilize glomalin on hyphae and in soil. *Chemosphere*. 64 (7): 1219-1224.
- Wright, S.F. and A. Upadhyaya. 1996. Extraction of an abundant and unusual protein from soil and comparison with hyphal protein of arbuscular mycorrhizal fungi. *Soil Sci.* 161: 575-585.
- Wright, S.F., and A. Upadhyaya. 1998. A survey of soils for aggregate stability and glomalin, a glycoproteins produced by hyphae of arbuscular mycorrhizal fungi. *Plant Soil* 198: 97-107.
- Wright, S.F., and A. Upadhyaya. 1999. Quantification of arbuscular mycorrhizal fungi activity by the glomalin concentration on hyphal traps. *Mycorrhiza* 8: 283-285.
- Wright, S. F., A. Upadhyaya and J. S. Buyer. 1998. Comparison of N-linked oligosaccharides of glomalin from arbuscular mycorrhizal fungi and soils by capillary electrophoresis. *Soil Biol. Biochem.* 30: 1853-1857.
- Zola, H. 1987. *Monoclonal antibodies: A manual of techniques*. CRC Press, Boca Raton, FL.

References on Glomalin Research

- Antibus, R.K., C. Lauber, R.L. Sinsabaugh, and D.R. Zak. 2006. Responses of Bradford-reactive soil protein to experimental nitrogen addition in three forest communities in northern lower Michigan *Plant Soil.* 288:173-187.
- Batten, K.M., Six, J., Scow, K.M., and M.C. Rillig. 2005. Plant invasion of native grassland on serpentine soils has no major effects upon selected physical and biological properties. *Soil Biol. Biochem.* 37(12): 2277-2282.
- Bedini, S., L. Avio, E. Argese, and M. Giovannetti. 2007. Effects of long-term land use on arbuscular mycorrhizal fungi and glomalin-related soil protein. *Agric. Ecosyst. Environ.* 120: 463-466.
- Bird, S.B., J.E. Herrick, M.M. Wander, and S.F. Wright. 2002. Spatial heterogeneity of aggregate stability and soil carbon in semi-arid rangeland. *Environ. Pollut.* 116: 445-455.
- Bolliger, A., A. Nalla, J. Magid, A. de Neergaard, A.D. Nalla, and T.C. Bog-Hansen. 2008. Re-examining the glomalin-purity of glomalin-related soil protein fractions through

- immunochemical, lectin-affinity and soil labeling experiments. *Soil Biol. Biochem.* 40: 887-893.
- Borie, F., R. Rubio, J.L. Rouanet, A. Morales, G. Borie, and C. Rojas. 2006. Effects of tillage systems on soil characteristics, glomalin and mycorrhizal propagules in a Chilean Ultisol. *Soil Tillage Res.* 88: 253–261
- Chern, E.C., D.W. Tsai, and O.A. Ogunseitan. 2007. Deposition of glomalin-related soil protein and sequestered toxic metals into watersheds. *Environ. Sci. Technol.* 41: 3566-3572.
- Driver, J.D., W.E. Holben, M.C. Rillig. 2005. Characterization of glomalin as a hyphal wall component of arbuscular mycorrhizal fungi. *Soil Biol. Biochem.* 37: 101-106.
- Feeeney, D.S., T. Daniell, P.D. Hallett, J. Illian, K. Ritz, and I. Young. 2004. Does the presence of glomalin relate to reduced water infiltration through hydrophobicity? *Can. J. Soil Sci.* 84; 365-372.
- Franzluebbers, A.J., S.F. Wright, and J.A. Stuedemann. 2000. Soil aggregation and glomalin under pastures in the Southern Piedmont USA. *Soil Sci. Soc. Am. J.* 64: 1018-1026.
- Gadkar, V., J.D. Driver, and M.C. Rillig. 2006. A novel in vitro cultivation system to produce and isolate soluble factors released from hyphae of arbuscular mycorrhizal fungi. *Biotechnol. Lett.* 28: 1071-1076.
- Gadkar, V., and M.C. Rillig. 2005. Application of Phi29 DNA polymerase mediated whole genome amplification on single spores of arbuscular mycorrhizal (AM) fungi. *FEMS Microbiol. Lett.* 242: 65–71.
- Gamper, H., M. Peter, J. Jansa, A. Lüscher, U.A. Hartwig, and A. Leuchtmann. 2004. Arbuscular mycorrhizal fungi benefit from 7 years of free air CO₂ enrichment in well-fertilized grass and legume monocultures. *Global Change Biol.* 10: 189–199.
- Garcia, M.O., T. Ovasapyan, M. Greas, and K.K. Treseder. 2008. Mycorrhizal dynamics under elevated CO₂ and nitrogen fertilization in a warm temperate forest. *Plant Soil* 303: 301-310.
- Gonzalez-Chavez, M.C., R. Carillo-Gonzelez, S. E. Wright, and K.A. Nichols 2004. The role of glomalin, a protein produced by arbuscular mycorrhizal fungi, in sequestering potentially toxic elements. *Environ. Poll.* 130: 317-323.
- Haile-Mariam, S., H.P. Collins, S. Wright, E.A. Paul. 2008. Fractionation and Long-Term Laboratory Incubation to Measure Soil Organic Matter Dynamics. *Soil Sci. Soc. Amer. J.* 72(2): 370-378.
- Halvorson, J.J. and J. M. Gonzalez. 2006. Bradford reactive soil protein in Appalachian soils: distribution and response to incubation, extraction reagent and tannins. *Plant Soil.* 286: 339–356.
- Halvorson, J.J. and J.M. Gonzalez. 2008. Tannic acid reduces recovery of water-soluble carbon and nitrogen from soil and affects the composition of Bradford-reactive soil protein. *Soil Biol. Biochem.* 40: 186-197.
- Harner, M.J., P.W. Ramsey, and M.C. Rillig. 2007. Protein accumulation and distribution in floodplain soils and river foam. *Ecol. Lett.* 7: 829-836.

- Janos, D.P. 2007. Plant responsiveness to mycorrhizas differs from dependence upon mycorrhizas. *Mycorrhiza* 17: 75–91.
- Janos, D.P. S. Garamszegi, B. Beltran. 2008. Glomalin extraction and measurement. *Soil Biol. Biochem.* 40: 728–739
- Johnson, C.K., B.J. Wienhold, J.W. Doran, R.A. Drijber, and S.F. Wright. 2004. Linking Microbial-Scale Findings to Farm-Scale Outcomes in a Dryland Cropping System. *Precision Ag.* 5: 311–328.
- Kimball, B.A., S.B. Idso, S. Johnson, and M.C. Rillig. 2007. Seventeen years of carbon dioxide enrichment of sour orange trees: final results. *Global Change Biol.* 13(10): 2171-2183.
- Klironomos, J.N., M.F. Allen, M.C. Rillig, J. Piotrowski, S. Makvandi-Nejad, B.E. Wolfe, and J.R. Powell. 2005. Abrupt rise in atmospheric CO₂ overestimates community response in a model plant-soil system. *Nature*. 433(7026): 621-624.
- Klironomos, J.N., M.C. Rillig, and M.F. Allen. 1999. Designing belowground field experiments with the help of semi-variance and power analyses. *Appl. Soil Ecol.* 12(3): 227-238.
- Klironomos, J.N., M.C. Rillig, and M.F. Allen. 1996. Below-ground microbial and microfaunal responses to *Artemisia tridentata* grown under elevated atmospheric CO₂. *Funct. Ecol.* 10(4): 527-534.
- Klironomos, J.N., M.C. Rillig, M.F. Allen, D.R. Zak, K.S. Pregitzer, and M.E. Kubiske. 1997. Increased levels of airborne fungal spores in response to *Populus tremuloides* grown under elevated atmospheric CO₂. *Can. J. Bot.* 75(10): 1670-1673.
- Klironomos, J.N., M. Ursic, M.C. Rillig, and M.F. Allen. 1998. Interspecific differences in the response of arbuscular mycorrhizal fungi to *Artemisia tridentata* grown under elevated atmospheric CO₂. *New Phytol.* 138(4): 599-605.
- Knorr, M.A., R.E.J. Boerner, and M.C. Rillig. 2003. Glomalin content of forest soils in relation to fire frequency and landscape position. *Mycorrhiza* 13: 205-210.
- Lovelock, C.E., S.F. Wright, D.A. Clark, and R.W. Ruess. 2004. Soil stocks of glomalin produced by arbuscular mycorrhizal fungi across a tropical rain forest landscape. *J. Ecol.* 92: 278-287.
- Lovelock, C.E., S.F. Wright, and K.A. Nichols. 2004. Using glomalin as an indicator for arbuscular mycorrhizal hyphal growth: an example from a tropical rainforest soil. *Soil Biol. Biochem.* 36: 1009-1012.
- Lutgen, E.R., D. Muir-Clairmont, J. Graham, and M.C. Rillig. 2003. Seasonality of arbuscular mycorrhizal hyphae and glomalin in a western Montana grassland. *Plant Soil.* 257: 71-83.
- Lutgen, E.R., and M.C. Rillig. 2004. Influence of spotted knapweed (*Centaurea maculosa*)management treatments on arbuscular mycorrhizae and soil aggregation. *Weed Sci.* 52(1): 172-177.
- Mummey, D.L., M.C. Rillig, and J. Six. 2006. Endogeic earthworms differentially influence bacterial communities associated with different soil aggregate size fractions. *Soil Biol. Biochem.* 38(7): 1608-1614.

- Mummey, D.L., and M.C. Rillig. 2006. The invasive plant species *Centaurea maculosa* alters arbuscular mycorrhizal fungal communities in the field. *Plant Soil.* 288(1-2): 81-90.
- Mummey, D.L., M.C. Rillig, and W.E. Holben. 2005. Neighboring plant influences on arbuscular mycorrhizal fungal community composition as assessed by T-RFLP analysis. *Plant Soil.* 271(1-2): 83-90.
- Nichols, K.A. 2003. Characterization of glomalin, a glycoprotein produced by arbuscular mycorrhizal fungi. Ph.D. Dissertation. University of Maryland, College Park, MD.
- Nichols, K.A. 2006. Making Soil Biology Work for You. In Andy Berntson (ed.) 28th Annual Zero Tillage & Winter Wheat Workshop. 9-10 Feb. Manitoba-North Dakota Zero-Tillage Farmers Association.
- Nichols, K.A. 2005. Glomalin – The Scummy Soil Builder. p. 5-9. In Kendall Heise (ed.) 27th Annual Zero Tillage & Winter Wheat Workshop. 1-2 Feb. Manitoba-North Dakota Zero-Tillage Farmers Association. pp. 5-9.
- Nichols, K.A. and S.F. Wright. 2004. Contributions of soil fungi to organic matter in agricultural soils. p. 179-198. In: *Functions and Management of Soil Organic Matter in Agroecosystems*. F. Magdoff and R. Weil (Eds.). CRC Press.
- Nichols, K.A. and S.F. Wright. 2005. Comparison of Glomalin and Humic Acid in Eight Native U.S. Soils. *Soil Sci.* 170 (12): 985-997.
- Nichols, K.A. and S.F. Wright. 2006. Carbon and Nitrogen in Operationally-Defined Soil Organic Matter Pools. *Biol. Fertil. Soils.* 43: 215-220.
- Nichols, K.A., S.F. Wright, M.A. Liebig, J.L. Pikul Jr. 2004. Functional significance of glomalin to soil fertility. In: Proc. of the Great Plains Soil Fertility Conference. March 2-3. Denver, CO.
- Pikul Jr., J.L., G. Chilom, J. Rice. A. Eynard, T. Schumacher, K.A. Nichols, J.M. Johnson, S.E. Wright, T. Caesar, M.M. Ellsbury. 2008. Soil aggregate stability and organic matter affected by tillage in South Dakota. *Soil Sci. Soc. Am. J.* In press.
- Piotrowski, J.S., Y. Lekberg, M.J. Harner, P.W. Ramsey, and M.C. Rillig. 2008. Dynamics of mycorrhizae during development of riparian forests along an unregulated river. *Ecography.* 31(2): 245-253.
- Piotrowski, J.S., S.L. Morford, and M.C. Rillig. 2008. Inhibition of colonization by a native arbuscular mycorrhizal fungal community via *Populus trichocarpa* litter, litter extract, and soluble phenolic compounds. *Soil Biol. Biochem.* 40(3): 709-717.
- Piotrowski, J.S., T. Denich, J.N. Klironomos, J.M. Graham, and M.C. Rillig. 2004. The effects of arbuscular mycorrhizas on soil aggregation depend on the interaction between plant and fungal species. *New Phytol.* 164(2): 365-373.
- Preger,A.C.; Rillig,M.C.; Johns,A.R.; Du Preez,C.C.; Lobe,I.; Amelung,W. 2007. Losses of glomalin-related soil protein under prolonged arable cropping: A chronosequence study in sandy soils of the South African Highveld. *Soil Biol. Biochem.* 39: 445-453.
- Purin, S. and M.C. Rillig. 2008. Parasitism of arbuscular mycorrhizal fungi: reviewing the evidence. *FEMS Microbiol. Lett.* 279(1): 8-14.

- Purin, S. and M.C. Rillig. 2008. Immuno-cytolocalization of glomalin in the mycelium of arbuscular mycorrhizal fungus *Glomus intraradices*. *Soil Biol. Biochem.* 40: 1000-1003.
- Purin, S., O.K. Filho, S.L. Stürmer. 2006. Mycorrhizae activity and diversity in conventional and organic apple orchards from Brazil. *Soil Biol. Biochem.* 38: 1831–1839
- Ramsey, P.W., M.C. Rillig, K.P. Feris, J.N. Moore, J.E. Gannon. 2005. Mine waste contamination limits soil respiration rates: a case study using quantile regression. *Soil Biol. Biochem.* 37(6): 1177-1183.
- Rillig, M.C. 2004. Arbuscular mycorrhizae, glomalin, and soil aggregation. *Can. J. Soil Sci.* 84: 355-363.
- Rillig, M.C. 2004. Arbuscular mycorrhizae and terrestrial ecosystem processes. *Ecol. Lett.* 7: 740–754.
- Rillig, M.C., and M.F. Allen. 1998. Arbuscular mycorrhizae of *Gutierrezia sarothrae* and elevated carbon dioxide: evidence for shifts in C allocation to and within the mycobiont. *Soil Biol. Biochem.* 30(14): 2001-2008.
- Rillig, M.C., M.F. Allen, J.N. Klironomos, N.R. Chiariello, and C.B. Field. 1998. Plant species-specific changes in root-inhabiting fungi in a California annual grassland: responses to elevated CO₂ and nutrients. *Oecologia*. 113(2): 252-259.
- Rillig, M.C., M.F. Allen, J.N. Klironomos, and C.B. Field 1998. Arbuscular mycorrhizal percent root infection and infection intensity of *Bromus hordeaceus* grown in elevated atmospheric CO₂. *Mycologia*. 90(2): 199-205.
- Rillig, M.C., B.A. Caldwell, H.A.B. Wosten, and P. Sollins. 2007. Role of protein in soil carbon and nitrogen storage: controls on persistence. *Biogeochem.* 85: 25-44.
- Rillig, M.C., and C.B. Field. 2003. Arbuscular mycorrhizae respond to plants exposed to elevated atmospheric CO₂ as a function of soil depth. *Plant Soil.* 254(2): 383-391.
- Rillig, M.C., C.B. Field, and M.F. Allen. 1999. Fungal root colonization responses in natural grasslands after long-term exposure to elevated atmospheric CO₂. *Glob. Chang. Biol.* 5(5): 577-585.
- Rillig, M.C. G.Y. Hernandez and P.C.D. Newton. 2000. Arbuscular mycorrhizae respond to elevated atmospheric CO₂ after long-term exposure: evidence from a CO₂ spring in New Zealand supports the resource balance model. *Ecol. Lett.* 3: 475-478.
- Rillig, M.C., A.T. Hoye, and A. Carran. 2006. Minimal direct contribution of arbuscular mycorrhizal fungi to DOC leaching in grassland through losses of glomalin-related soil protein. *Soil Biol. Biochem.* 38: 2967-2970.
- Rillig M.C., E.R. Lutgen, P.W. Ramsey, J.N. Klironomos, and J.E. Gannon. 2005. Microbiota accompanying different arbuscular mycorrhizal fungal isolates influence soil aggregation. *Pedobiol.* 49: 251–259.
- Rillig, M.C., F.T. Maestre, and L.J. Lamit. 2003. Microsite differences in fungal hyphal length, glomalin, and soil aggregate stability in semiarid Mediterranean steppes. *Soil Biol. Biochem.* 35: 1257–1260.

- Rillig, M.C. and D.L. Mumfrey. 2006. Tansley Review – Mycorrhizas and soil structure. *New Phytol.* 171:41-53.
- Rillig, M.C., D.L. Mumfrey, P.W. Ramsey, J.N. Klironomos, and J.E. Gannon. 2006. Phylogeny of arbuscular mycorrhizal fungi predicts community composition of symbiosis-associated bacteria. *FEMS Microbiol. Ecol.* 57: 389–395.
- Rillig, M.C., P.W. Ramsey, S. Morris, and E.A. Paul. 2003. Glomalin, an arbuscular-mycorrhizal fungal soil protein, responds to land-use change. *Plant Soil.* 253: 293-299.
- Rillig, M.C., K.M. Scow, J.N. Klironomos, and M.F. Allen. 1997. Microbial carbon-substrate utilization in the rhizosphere of *Gutierrezia sarothrae* grown in elevated atmospheric carbon dioxide. *Soil Biol. Biochem.* 29(9/10): 1387-1394.
- Rillig, M.C. and P.D. Steinberg. 2002. Glomalin production by an arbuscular mycorrhizal fungus: a mechanism of habitat modification? *Soil Biol. Biochem.* 34: 1371-1374.
- Rillig, M.C., S.F. Wright, M.F. Allen, and C.B. Field. 1999. Rise in carbon dioxide changes soil structure. *Nature* 400: 628.
- Rillig, M.C., S.F. Wright, M.F. Allen, and C.B. Field. 1999. Soil biota responses to long term atmospheric CO₂ enrichment in two California annual grasslands. *Oecologia*. 119: 572-577.
- Rillig, M.C., S.F. Wright, and V.T. Eviner. 2002. The role of arbuscular mycorrhizal fungi and glomalin in soil aggregation: Comparing effects of five plant species. *Plant Soil* 238: 325-333.
- Rillig, M.C., S.F. Wright, B.A. Kimball, P.J. Pinter, G.W. Wall, M.J. Ottman, and S.W. Leavitt. 2001. Elevated carbon dioxide and irrigation effects on water stable aggregates in a Sorghum field: a possible role for arbuscular mycorrhizal fungi. *Glob. Change Biol.* 7: 333-337.
- Rillig, M.C., S.F. Wright, K.A. Nichols, W.F. Schmidt, M.S. Torn. 2001. Large contribution of arbuscular mycorrhizal fungi to soil carbon pools in tropical forest soils. *Plant Soil.* 233: 167-177.
- Roldán, A., J.R. Salinas-Garcí, M.M. Alguacil, and F. Caravaca. 2007. Soil sustainability indicators following conservation tillage practices under subtropical maize and bean crops. *Soil Tillage Res.* 93 : 273–282.
- Rosier, C.L., A.T. Hoye, and M.C. Rillig. 2007. Glomalin-related soil protein: Assessment of current detection and quantification tools. *Soil Biol. Biochem.* 38: 2205-2211.
- Ryan, M.H. and J.H. Graham. 2002. Is there a role for arbuscular mycorrhizal fungi in production agriculture? *Plant Soil.* 244: 263–271.
- Schindler, F.A., E.J. Mercer, and J.A. Rice. 2007. Chemical characteristics of glomalin-related soil protein (GRSP) extracted from soils of varying organic matter content. *Soil Biol. Biochem.* 39: 320-329.
- Solomon, D., F. Fritzsché, M. Tekalign, J. Lehmann, and W. Zech. 2002. Soil Organic Matter Composition in the Subhumid Ethiopian Highlands as Influenced by Deforestation and Agricultural Management. *Soil Sci. Soc. Am. J.* 66:68–82.

- Steinberg, P.D. and M.C. Rillig. 2003. Differential decomposition of arbuscular mycorrhizal fungal hyphae and glomalin. *Soil Biol. Biochem.* 35: 191-194.
- Treseder, K.K., and M.F. Allen. 2000. Mycorrhizal fungi have a potential role in soil carbon storage under elevated CO₂ and nitrogen deposition. *New Phytol* 147: 189–200.
- Treseder K.K., and M.F. Allen. 2002. Direct nitrogen and phosphorus limitation of arbuscular mycorrhizal fungi: a model and field test. *New Phytol.* 155: 507–515.
- Treseder, K.K., K. M. Turner, and M.C. Mack. 2008. Mycorrhizal responses to nitrogen fertilization in boreal ecosystems: potential consequences for soil carbon storage. *Global Change Biol.* 13: 78–88.
- Tu, C. F.L. Booker, D.M. Watson, X. Chen, T.W. Rufty, W. Shi and S. Hu. 2006. Mycorrhizal mediation of plant N acquisition and residue decomposition: Impact of mineral N inputs. *Global Change Biol.* 12: 793–803.
- Violi, H.A., A.F. Barrientos-Priego, S.F. Wright, E. Escamilla-Prado, J.B. Morton, J.A. Menge, and C.J. Lovatt. 2008. Disturbance changes arbuscular mycorrhizal fungal phenology and soil glomalin concentrations but not fungal spore composition in montane rainforests in Veracruz and Chiapas, Mexico. *For. Ecol. Manage.* 254: 276–290.
- Violi, H.A., K.K. Treseder, J.A. Menge, S.F. Wright, and C.J. Lovatt. 2007. Density dependence and interspecific interactions between arbuscular mycorrhizal fungi mediated plant growth, glomalin production, and sporulation. *Can. J. Bot.* 85(1): 63-75.
- Warnock, D.D., J. Lehmann, T.W. Kuyper, and M.C. Rillig, 2007. Mycorrhizal responses to biochar in soil - concepts and mechanisms. *Plant Soil.* 300(1-2): 9-20.
- Whiffen, L.K., D.J. Midgley, and P.A. McGee. 2007. Polyphenolic compounds interfere with quantification of protein in soil extracts using the Bradford method. *Soil Biol. Biochem.* 39: 691–694.
- Wright, S.F. 1994. Serology and Conjugation of Antibodies. In R.W. Weaver et al. (eds.) *Methods of Soil Analysis, Part 2. Microbiological and Biochemical Properties*. p. 593-618. SSSA Book Series, no. 5. Madison, WI, USA.
- Wright, S.F. 2000. A fluorescent antibody assay for hyphae and glomalin from arbuscular mycorrhizal fungi. *Plant Soil* 226: 171-177.
- Wright, S.F. and R.L. Anderson. 2000. Aggregate stability and glomalin in alternative crop rotations for the central Great Plains. *Biol. Fertil. Soils* 31: 249-253.
- Wright, S.F., M. Franke-Snyder, J.B. Morton, and A. Upadhyaya. 1996. Time-course study and partial characterization of a protein on hyphae of arbuscular mycorrhizal fungi during active colonization of roots. *Plant Soil* 181: 193-203.
- Wright,S.; Green,V.S.; Cavigelli,M.A. 2007. Glomalin in aggregate size classes from three different farming systems. *Soil Till. Res.* 94: 546–549.
- Wright, S.F. and L. Jawson. 2001. A pressure cooker method to extract glomalin from soils. *Soil Sci. Soc. Am. J.* 65 (6): 1734-1735.

- Wright, S.F. and P.D. Millner. 1994. Dynamic processes of vesicular-arbuscular mycorrhizae: A mycorrhizosystem within the agroecosystem. In J.L. Hatfield and B.A. Stewart (eds.) Advances in Soil Science. Soil Biology: Effects on Soil Quality. p. 29-59. Lewis Publishers. Boca Raton, FL, USA.
- Wright, S.F. and J.B. Morton. 1989. Detection of vesicular-arbuscular mycorrhizal fungus colonization of roots by using a dot-immunoblot assay. Appl. Environ. Microbiol. 55: 761-763.
- Wright, S.F., J.B. Morton, and J.E. Sworobuk. 1987. Identification of a vesicular-arbuscular mycorrhizal fungus by using monoclonal antibodies in an enzyme-linked immunosorbent assay. Appl. Environ. Microbiol. 53: 2222-2225.
- Wright, S.F., K.A. Nichols, and W.F. Schmidt. 2006. Comparison of efficacy of three extractants to solubilize glomalin on hyphae and in soil. Chemosphere. 64 (7): 1219-1224.
- Wright, S.F., J.L. Starr, and I.C. Paltineanu. 1999. Changes in aggregate stability and concentration of glomalin during tillage management transition. Soil Sci. Soc. Am. J. 63: 1825-1829.
- Wright, S.F. and A. Upadhyaya. 1996. Extraction of an abundant and unusual protein from soil and comparison with hyphal protein of arbuscular mycorrhizal fungi. Soil Sci. 161: 575-585.
- Wright, S.F., and A. Upadhyaya. 1998. A survey of soils for aggregate stability and glomalin, a glycoproteins produced by hyphae of arbuscular mycorrhizal fungi. Plant Soil 198: 97-107.
- Wright, S.F., and A. Upadhyaya. 1999. Quantification of arbuscular mycorrhizal fungi activity by the glomalin concentration on hyphal traps. Mycorrhiza 8: 283-285.
- Wright, S. F., A. Upadhyaya and J. S. Buyer. 1998. Comparison of N-linked oligosaccharides of glomalin from arbuscular mycorrhizal fungi and soils by capillary electrophoresis. Soil Biol. Biochem. 30: 1853-1857.
- Wuest, S.B., T.C. Caesar-TonThat, S.F. Wright, and J.D. Williams. 2005. Organic matter addition, N, and residue burning effects on infiltration, biological, and physical properties of an intensively tilled silt-loam soil. Soil Tillage Res. 84: 154-167.